DATA CENTER ENERGY EFFICIENCY TRAINING ### IT Equipment/Software <Presenter> ### ASHRAE prediction of heat density ### IT equipment load - Predicting IT loads - Over sizing, at least initially, is common - Implement modular and scalable approaches - IT loads can be controlled - Power supply options - Server efficiency - Software efficiency (Virtualization, MAID, etc.) - Redundancy and back-up power - Low power modes - Reducing IT load has a multiplier effect #### The value of one Watt saved at the server CPU #### 1 Watt at CPU - = 1.25 Watts at entry to server (80% efficient power supply) - = 1.56 Watts at entry to UPS (80% efficient power supply) - = 2.5 Watts including cooling (1.6 PUE) - = 21.9 kWh per year - = \$2.19 per year (assuming \$0.10/kWh) - = \$6 of infrastructure cost (assuming \$6/W) - •Total Cost of Ownership (TCO) Perspective = \$12.60 (assuming three year life of server) - Typical added cost of 80 plus power supply \$3 \$5. - Typical value \$168 (assumes 15 Watts saved at power supply not CPU) # Efficient power supplies Server System Infrastructure (SSI) Initiative (SSI members include Dell, Intel, and IBM) ### Measured power supply efficiency # Power supply, per server savings | Power Supplied Per Server (Watts) | Annual Savings Using
a SSI Recommended
Minimum Efficiency
Supply ¹ | Annual Savings
Including Typical
Cooling Energy ² | |-----------------------------------|--|--| | 200 | \$ 37 | \$ 65 | | 300 | \$ 56 | \$ 97 | | 400 | \$ 74 | \$ 130 | | 500 | \$ 93 | \$ 162 | - 1. Assuming \$0.10/kWh, 8760 hr/yr, 85% efficient UPS supply, 72% efficiency baseline PS - 2. Cooling electrical demand is estimated 75% of rack demand, the average ratio of 12 benchmarked datacenter facilities # Power supply savings add up #### Resources #### Server System Infrastructure Managing Component Interfaces - www.ssitorums.org - www.80plus.org ### High Efficiency Servers: Sun Example <u> 1997 - 2001</u> 32 x Ultra Sparc2 Processors 77.4 ft³ 2,000 lbs \$200,000 to \$400,000 13,456 W 52,000 BTUs/hr T2000 2005 1 x UltraSparc T1 Processor (8 Core) 0.85 ft³ 37 lbs \$20,000 ~300 W 1,364 BTUs/hr ### High efficiency servers Energy savings and PG&E incentive for installation of three new High Efficiency Servers. | | Baseline
Usage | Installed
Usage | Energy
Savings | Electric
Cost
Savings | PG&E
Incentive | Incremental
Installation
Cost | |---|-------------------|--------------------|-------------------|-----------------------------|-------------------|-------------------------------------| | | kWh/yr | kWh/yr | kWh/yr | \$/yr | \$ | \$ | | Install High Efficiency
Servers - Direct
Energy Savings | 24,538 | 4,941 | 19,598 | \$ 2,352 | \$ 1,960 | n/a | | Install High Efficiency
Servers - Indirect
HVAC Savings | 9,003 | 1,813 | 7,190 | \$ 863 | \$ 1,007 | n/a | | Combined | 33,541 | 6,753 | 26,788 | \$ 3,215 | \$ 2,967 | n/a | # Coming soon - power performance metrics e.g. Standard Performance Evaluation Corp (SPEC) SPECpower Workload Iteration ### Server virtualization #### Server virtualization - Energy savings and PG&E incentive for Server Virtualization. - Number of servers before virtualization: 50. - Number of servers after virtualization: 30. | | Baseline
Usage | Installed
Usage | Energy
Savings | ctric Cost
avings | G&E
centive | Ins | Total
stallation
Cost | |---|-------------------|--------------------|-------------------|----------------------|----------------|-----|-----------------------------| | | kWh/yr | kWh/yr | kWh/yr | \$/yr | \$ | | \$ | | Install Virtual Server -
Direct Energy Savings | 98,550 | 59,130 | 39,420 | \$
4,730 | \$
3,154 | \$ | 70,000 | | Install Virtual Server -
Indirect Equipment Support
Savings | 60,636 | 36,382 | 24,254 | \$
2,911 | \$
- | \$ | - | | Combined | 159,186 | 95,512 | 63,674 | \$
7,641 | \$
3,154 | \$ | 70,000 | #### Thin clients - Typical Desktop Computer, 75 100 Watts, \$500 - Typical Laptop Computer, 10 15 Watts, \$1,000 - Typical Thin Client, 4 6 Watts, \$300 #### Thin clients - Energy savings and PG&E incentive for implementation of a Thin Client network. - Replace 50 generic workstations with 50 Thin Client terminals. | | Baseline
Usage | Installed
Usage | Energy
Savings | Electric Cost
Savings | | | | Total
Installation
Cost | | |---|-------------------|--------------------|-------------------|--------------------------|-------|----------|-------|-------------------------------|--------| | | kWh/yr | kWh/yr | kWh/yr | | \$/yr | | \$ | | \$ | | Install Thin Client
Computers - Direct
Energy Savings | 35,040 | 15,626 | 19,414 | \$ | 2,330 | \$ | 1,553 | \$ | 25,000 | | Install Virtual
Server - Indirect
HVAC Savings | 12,856 | 5,733 | 7,123 | \$ | 855 | \$ | - | \$ | - | | Combined | 47,896 | 21,359 | 26,537 | \$ | 3,184 | \$ | 1,553 | \$ | 25,000 | ### Massive array of idle disks (MAID) - MAID is designed for Write Once, Read Occasionally (WORO) applications. - In a MAID each drive is only spun up on demand as needed to access the data stored on that drive. # Massive array of idle disks (MAID) - Energy savings and PG&E incentive for installation of a MAID system. - Install one fully-loaded MAID cabinet with a total storage capacity of 448TB in lieu of a traditional cabinet of the same capacity. | | Baseline
Usage | Installed
Usage | Energy
Savings | Electric Cost
Savings | PG&E
Incentive | Incremental
Installation Cost | |--|-------------------|--------------------|-------------------|--------------------------|-------------------|----------------------------------| | | kWh/yr | kWh/yr | kWh/yr | \$/yr | \$ | \$ | | Install Maid System -
Direct Energy Savings | 278,450 | 75,118 | 203,332 | \$ 26,551 | \$ 16,267 | \$ 224,000 | | Install Maid System -
Indirect HVAC Savings | 102,163 | 27,561 | 74,602 | \$ 9,742 | \$ 10,444 | \$ - | | Combined | 380,613 | 102,679 | 277,934 | \$ 36,293 | \$ 26,711 | \$ 224,000 | #### What's the server airflow? | | SUN | SUN | DELL | DELL | |---------------------------|--------------|-------------|-----------|-----------| | | V490 | V240 | 2850 | 6850 | | num fans | 9 | 3 | n/a | n/a | | total CFM (max) | 150 | 55.65 | 42 | 185 | | total CFM (min) | | | 27 | 126 | | fan speed | single speed | variable | 2 speed | 2 speed | | fan control | n/a | inlet temp. | 77F inlet | 77F inlet | | Form Factor (in U's) | 5 | 2 | 2 | 4 | | heat min config (btuh) | | 798 | | 454 | | heat max config (btuh) | 5,459 | 1,639 | 2,222 | 4,236 | | heat max (watts) | 1,599 | 480 | 651 | 1,241 | | dT min config | - | 13 | - | 3 | | dT max config | 33 | 27 | 48 | 21 | | servers per rack | 8 | 21 | 21 | 10 | | CFM/rack (hi inlet temp) | 1,200 | 1,169 | 882 | 1,850 | | CFM/rack (low inlet temp) | 1,200 | | 567 | 1,260 | | max load / rack (kW) | 13 | 10 | 14 | 12 | #### Best Practices and IT Equipment - Power supply efficiency - Standby/sleep power modes - IT equipment fans - Virtualization - Load shifting ### IT take aways - Efficient power supplies have large annual savings - Efficient power supplies reduce infrastructure power consumption - Efficient servers are orders of magnitude more efficient than older equipment - CA public utilities incentives are available - Virtualization can eliminate many servers - Thin clients are economical and great energy savers - Software to limit spinning discs has large promise - Saving one watt at the server saves 2.5 watts overall ### Airflow design disjoint - IT departments select servers and racks each having airflow requirements - Engineers size the facility fans and cooling capacity - What's missing in this picture?